Ch. 12.1 - Selling Knowing Your Product and Your Customer # Personal Selling - Any form of direct contact occurring between a salesperson and a customer. - Two-waycommunicationbetween buyer and seller ### Business-to-Business Selling May take place in a manufacturer's or wholesaler's showroom (inside sales) or a customer's place of business (outside sales). # Telemarketing • The process of selling over the telephone. ### Goals of Selling.... Help customers make satisfying buying decisions, which create ongoing, profitable relationships between buyer and seller. #### How do we achieve these goals? Solve customers' problems by understanding their needs and wants. Feature-benefit selling matches the characteristics of a product to a customer's needs and wants. # Many people believe that customers do not buy products; •rather they buy what the products will do for them. the benefits of using the product # Product Features may be: - Basic - Physical - Extended attributes of the product or purchase #### Customer Benefits.... The advantages or personal satisfaction a customer will get from a good or service. # What questions do you need to answer about each product feature? - How does the feature help the product's performance? - How does the performance information give the customer a personal reason to buy the product? # After you identify features of a product and their benefits....what next? Create a featurebenefit chart | Feature | Benefit | |---------|---------| | | | | | | | | | | | | #### Customer motives: - Rational motive - Conscious, logical reason for a purchase - Emotional motive - Feeling experienced by a customer through association with a product. # How does a person decide? - Previous experience with the product or company - How often the product is purchased - The amount of information necessary to make a wise buying decision - The importance of the purchase to the customer - The perceived risk involved in the purchase (financial loss) - The time available to the make the decision # Extensive Decision making: - When there has been little or no previous experience with an item. - Expensive machinery, land for a building, first home. # Limited Decision Making: - Used when a person buys goods and services that he or she has purchased before - Second car, certain types of clothing, appliances #### Routine Decision Making: - Used when a person needs little information about a product - Grocery items, newspapers, dry-cleaning services, etc.